Northwest Fisheries Science Center **Making Critical Connections 2012** The Pacific Ocean is a living marine laboratory of amazing creatures and habitats, from rocky cliffs to bright-colored sponges and camouflaged rockfish. Protecting these resources is critical to sustaining commerce, our livelihoods, public health, and quality of life. The Northwest Fisheries Science Center (NWFSC) studies living marine resources and their habitats in the Pacific Northwest (off the Washington and Oregon coasts and in freshwaters of Washington, Oregon, and Idaho) to understand their biology and ecology. They conduct this research using state-of-the-art tools to study salmon, groundfish and killer whales on many levels, from DNA molecules on up. As a result, Center scientists can assist resource managers to make sound decisions that build sustainable fisheries, recover endangered and threatened species, and sustain healthy ecosystems. # The Center is organized into five research divisions that together conduct research in five primary areas: #### Status of Stocks Stock assessments determine the status (e.g., abundance and age distribution) of fish and marine mammal stocks. Scientists integrate information from a variety of sources (e.g., observers, resource and habitat surveys, and fishers), analyze the information, and draw scientific conclusions from the results. For instance, the Center conducts cooperative aroundfish surveys from the U.S.-Canada to the U.S.-Mexico borders to target important species using acoustic technologies, fixed gear, and midwater and bottom trawls. These assessments are one tool used by managers to set biologically sustainable harvest levels and help monitor and rebuild overfished and threatened stocks. #### Human-caused Stress/Risks Livina marine resources face a number of human-caused risks, from toxic chemicals in sediments to hydropower systems and physically and chemically degraded habitats. Each life stage (e.g., egg, juvenile, or adult) and species is affected differently. Center scientists conduct research to better understand how salmon. marine fish and marine mammals are affected by these stresses and to quantify, assess, and minimize the risks they encounter during their lives. This research helps provides the underpinning for national, state, and tribal management decisions, including how to minimize impacts of hydropower systems on salmon, what habitats to restore, and when to close and open a fishery after an oil spill. For example, for over 50 years Center scientists have developed tags and modeling tools to study fish migration and survival and used this data to understand the impacts of dams on salmon. ## Ecosystem Observations & Climate Impacts Living marine resources in the Pacific Northwest use and depend on a variety of ecosystems from freshwater streams and rivers to estuaries and the ocean. Center scientists conduct research to better understand how environmental fluctuations impact living marine resource productivity and the complex interactions between living marine resources and their habitats. For example, scientists collect plankton samples, an important prey source for salmon and other fishes, to understand its impact on fish productivity and marine ecosystems. By collecting samples over several decades, the Center is able to track long-term changes in plankton species and salmon in the Columbia Basin and Oregon coast. #### Recovery & Rebuilding Over the last several decades, certain living marine resources have become depleted and, in some cases, are in danger of extinction. Recovering and rebuilding these stocks is important for ecological, economic, and cultural reasons. Center scientists conduct research to understand the population structure of salmon, marine fish, and killer whales; captive broodstock programs to propagate salmon species; and culture techniques to raise marine fish in captivity. In addition, Center scientists are directly involved in salmon recovery efforts on the West Coast; they chair Technical Recovery Teams that assess the factors responsible for salmon decline and develop criteria for delisting endangered and threatened salmon populations. #### Innovation & Technology Innovations can lead to new or better ways to conduct research and understand species and their habitats. Center scientists develop and apply new technologies, techniques, and tools to support management, conservation, recovery, and rebuilding of the Pacific Northwest's living marine resources. For example, scientists are using sonar to determine groundfish abundance and distribution and tagging technologies to improve understanding of movement, habitat use, reproduction, and survival of marine and freshwater fish. New detection tools for harmful algal bloom toxins in shellfish also helps scientists address seafood safety concerns. The Center's research brings together many disciplines, including fisheries science, marine biology and ecology, genetics, biochemistry, molecular biology, oceanography, and physiology. In addition, many of the Center's research projects are conducted in cooperation with other organizations, including federal, state, local, and tribal entities throughout the region, nation, and world. The NWFSC is one of six regional science centers for the National Marine Fisheries Service (NOAA Fisheries). The Center's headquarters in Seattle, WA and its five research stations in Washington and Oregon are home to more than 500 scientists and staff. Each research station provides unique capabilities that enable Center scientists to better understand the diversity of living marine resources in the Pacific Northwest. #### The Center's five research stations: #### Manchester Research Station Manchester houses the largest marine net-pen research complex on the West Coast, as well as saltwater systems and unique salmon and marine fish aquaculture facilities. Major areas of study at Manchester iinclude research on aquaculture technologies, conservation hatcheries, captive broodstocks, stock enhancement, fish genetics and behavior, and PIT-tag technology. #### Mukilteo Research Station Located on the shores of Puget Sound, Mukilteo has a high-quality seawater system as well as specialized laboratories and equipment for studying the effects of toxic substances on living marine resources. Major areas of study at Mukilteo include the rearing of marine flatfish and juvenile salmon for population studies and understanding the lifecycle of marine species and the impacts of toxins and pollutants on living marine resources. #### Pasco Research Station Pasco is located on the Columbia River. Scientists at this station are engaged primarily with research on the migration and survival of anadromous fish. through the Columbia river hydroelectric system. Pasco has a unique fabrication shop that enables scientists to quickly build and modify research equipment to support a wide range of fish passage, migration, and habitat research. #### Newport Research Station With its proximity to the Pacific Ocean and other research entities, Newport is a hub for collaborative and ocean-based research. Major areas of study at Newport include surveying Pacific groundfish, identifying essential fish habitat, investigating fish disease, and studying the links between the ocean food web and global climate change. #### Point Adams Field Station Point Adams, at the mouth of the Columbia River, provides an ideal site for studying estuarine and near-ocean habitats. Major areas of study at Point Adams include understanding the estuarine ecology of juvenile salmon and evaluating the role of the Columbia River Plume as transition habitat for juvenile salmon between fresh and salt water. # Northwest Fisheries Science Center at Montake 2725 Montlake Blvd. E|Seattle, WA 98112 | 206.860.3200 Dr. Usha Varanasi | Science & Research Director # Key Living Marine Resources #### Groundfish Groundfish are fish that live on or near the bottom of the ocean, hundreds to thousands of feet below the water surface. There are over 80 different groundfish species that are commercially fished off the West Coast of the U.S. Groundfish include species of rockfish, flatfish, roundfish, sharks, and skates. Many groundfish are long-lived, with some species living upwards of 100 years. In recent years the abundance of some of these stocks has seriously declined, affecting fishing communities, consumers, and marine ecosystems. #### Salmon and Steelhead Salmon are anadromous fish that live part or the majority of their lives in saltwater, but return to freshwater to spawn. There are five species of salmon on the West Coast—commonly referred to as coho, pink, chum, sockeye, and chinook. Steelhead are a species of anadromous trout. Both salmon and steelhead play a major role in aquatic and terrestrial ecosystems, are a central part of Native American spiritual and cultural identity, and support the Pacific Northwest and nation's economy. Over the past several decades, wild salmon and steelhead populations have declined dramatically. These declines have been the result of many factors, including overharvest, hydropower systems, habitat destruction, and over-reliance on hatcheries, as well as ocean variability and other environmental factors. Twenty-seven groups of salmon and steelhead populations in Washington, Oregon, Idaho, and California are currently protected under the Endangered Species Act. #### Killer Whales Killer whales are marine mammals in the dolphin family. Killer whales are divided into two distinct forms: residents and transients, which differ in diet, morphology, behavior, etc. In the Pacific Northwest there are two known resident communities as well as several transient pods. Killer whales are at the top of the food chain and are thus an important indicator of ocean health. Between 1997 and 2001, Southern resident killer whales experienced a significant population decline and are currently listed as depleted under the Marine Mammal Protection Act and endangered under the Endangered Species Act. Sharing our work with other scientists, with policymakers, and with the public is important to us. To learn more about what we do. Telephone: 206-860-3200 Website: www.nwfsc.noaa.gov Twitter: @NOAA Fish_NWFSC Facebook: NOAA Fisheries Northwest